
9th January 2014
British English edition

Issue Number 214

Newsademic.com
The informative easy to read introduction to world news

In this issue

Shark protest in Australia
Clothing factory strikes in
Cambodia
Fiat and Chrysler
Panama Canal dispute
Ivory destroyed in China
Earthquake lights and UFO’s
Mine detecting rats
Roman people’s diet
Chemical weapons leave
Syria
Christmas Island’s red crabs
Antarctic rescue ends
Latvia joins ‘eurozone’
Solar cycle ‘flip’
Taiwan’s baby panda
AK-47 designer dies
Marijuana shops open in
Colorado
2014 New Year celebrations
Boycott in Bangladesh
Iraq’s Anbar province
Glossary Crossword and
Wordsearch Puzzle

Russia’s president, Vladimir Putin, places flowers where the bomb on a trolleybus exploded in Volgograd (kremlin.ru)

Vladimir Putin, the president of Russia,
travelled to Volgograd on 1st January.
Two bombs had exploded in the city over
the previous three days. Mr Putin visited
the hospital where people injured in the
bomb attacks were being looked after.
In remembrance of those who died, the
president left flowers where one of the
bombs had exploded.

Russian investigators believe that sui-
cide bombers had set off, or detonated,
explosives they were carrying. One
explosion was near the entrance to Vol-
gograd’s railway station. The other was
on a trolleybus, which was travelling
towards the centre of the city. A trolley-
bus is a bus that is powered by electricity
from overhead wires. The two bombings
killed 34 people. Many more were badly
injured.

City officials in Volgograd announced
that there would be five days of mourning.

Because of the bombings, New Year cel-
ebrations in different parts of Russia were
cancelled. Many people in Volgograd left
flowers and lighted candles in the places
where the explosions happened.

In recent years there have been sev-
eral similar attacks in Russia. In 2009 a
bomb exploded under a high-speed train.
The train then derailed, or came off the
railway tracks. It was travelling between
Moscow and St Petersburg. Moscow is
the capital of Russia and St Petersburg is
the country’s second largest city.

One year later there were two suicide
bomb attacks on the Moscow metro.
Moscow’s metro is one of the world’s
busiest underground railways. Over
500,000 people travel on it every day.
CCTV, or security cameras, had recorded
the bombers as they entered the station
and got on the trains. Both were women.
The explosives were hidden under their

R U S S I A A N D I T S N O R T H C A U C A S U S

LEVEL UP!

Use

 ONLINE EXTRA

Newsademic.com

TO JOIN VISIT
WWW.NEWSADEMIC.COM

™

9th January 2014 Newsademic.com™ – British English edition page 2

clothes. In Russia, women who are
prepared to be suicide bombers are
nicknamed ‘Black Widows’.

In 2011 there was another suicide
attack. A person detonated a bomb
at Moscow’s international airport.
The explosion happened in the air-
port’s Arrivals Hall. At the time it
was crowded with people waiting
to meet passengers who had just ar-
rived from other countries.

At first it was reported that the
bombs in Volgograd had been deto-
nated by Black Widows. Usually
these women are the wives and sis-
ters of Muslim fighters who have
been killed. Yet later the investiga-
tors said that both suicide bomb-
ers were men. Russian officials are
sure that all of these attacks were
organised by the same Islamic mili-
tant group. It is based in a part of
southern Russia called the Chechen
Republic, or Chechnya.

Chechnya is on the northern side
of the Caucasus Mountains. It’s
what’s known as a Russian federal
subject. There are 83 of these in to-
tal. Each one is part of Russia. Yet
some, such as Chechnya, also have
their own governments. These are
known as republics. Chechnya’s
population is mostly Muslim.

Two wars have been fought in
Chechnya over the last 20 years.
These were between Muslim armed
groups, which wanted Chechnya to
be an independent country, and the
Russian army. It’s thought that over
100,000 people died in these wars. At
the time of the fighting many people
accused Russian soldiers of treating
local people in Chechnya very badly.

Chechnya has a federal gov-
ernment that supports Russia. Yet
militant terrorist groups carry out
frequent bombings and shootings.
These problems have spread to
two other nearby federal republics,

Ingushetia and Dagestan. The popu-
lations of these republics are also
mostly Muslim. This part of Russia
is often called ‘the North Caucasus’.

The leader of the group that or-
ganised the bombings in Volgograd
is called Dokka Umarov. He is
‘Russia’s most wanted man’. Gov-
ernment officials have offered a re-
ward of US$5 million (£3 million)
to anyone who helps to capture him.
Umarov is often described as ‘Rus-
sia’s Osama bin Laden’.

UKRAINE

Moscow

Black Sea

KAZAKHSTAN

RUSSIA

Volgograd

Ingushetia
Sochi Chechnya

Dagestan

Osama bin Laden was the for-
mer leader of al-Qaeda. This is the
group that planned and carried out
attacks, using passenger aircraft, in
New York City and Washington DC,
in the USA, in 2001. Ten years later
American spies discovered that bin
Laden was living in Pakistan. He
was shot and killed in a surprise at-
tack in the middle of the night. The
attack was carried out by a group
of highly trained American troops
known as special forces.

Umarov is believed to be the
leader of all the Islamic militant
groups operating in Chechnya,
Ingushetia and Dagestan. He claims
to have set up a new Islamic state in
the North Caucasus. Umarov calls it
the Caucasus Emirate. He describes
himself as its emir, or leader. Nowa-
days, Umarov is believed to spend
most of the time hiding in the moun-
tains. More recently he has encour-
aged militant groups to attack the

Winter Olympic Games. He calls
the games ‘satanic dances’.

Like the Olympic Games, the
Winter Olympics take place every
four years. These games are for all
the sports that take place in snow
and on ice. They include skiing,
skating and ice hockey. The next
Winter Olympics are being held in
the Russian city of Sochi. This city
is on the east coast of the Black Sea,
not far from the North Caucasus.
Thousands of competitors and spec-
tators, from all over the world, will
travel to Sochi for the Winter Olym-
pics. The games start on 7th Febru-
ary and go on for two weeks.

Mr Putin says terrorists, or threats
of terrorist attacks, will not disrupt
Russia’s Winter Olympics. On 7th
January Russian officials began one
of the biggest security operations in
Olympic history.

Over 30,000 extra police and
troops have been sent to Sochi. A
special security zone has been set
up around the city. This runs along
the Black Sea coast and 40 kilome-
tres (25 miles) inland. Speedboats
will guard the coast and troops are
already based in the surrounding
mountains. Drones, or unmanned
small aircraft, carrying cameras,
will fly over the places where all the
events are being held.

Most Russians were angered by
the bomb attacks in Volgograd. This
city used to be called Stalingrad. In
the Second World War (1939 – 1945)
there was fierce fighting in this part
of Russia. Around 1.5 million peo-
ple, including 40,000 civilians, are
thought to have died in the Battle of
Stalingrad (1942 – 1943). This battle,
which lasted for five months, was the
German army’s first big defeat of the
war. In more recent years Volgograd
has become a symbol of both Russia’s
resistance and its eventual victory. 

9th January 2014 Newsademic.com™ – British English edition page 3

SHARK PROTESTS

On 4th January thousands of peo-
ple took part in protests in several
Australian cities. They were dem-
onstrating about plans to kill sharks
near the city of Perth in Western
Australia. The largest demonstration
was held on one of Perth’s beaches.

Great white shark (Terry Gross)

Shark attacks in Western Aus-
tralia used to be infrequent. Even
though there were some attacks the
average number of deaths was about
one per year. However, some people
believe shark attacks are becoming
more common. It’s possible that
this is because more people are now
swimming in the sea. Over the last
three years there have been seven
fatal shark attacks off Australia’s
western coast.

Last year, officials made a de-
cision to do something to protect
swimmers and surfers near Perth.
From 10th January, 72 drum lines
will be put in the sea. These are
floating drums with two lines. One
line is attached, or anchored, to
the seabed. The other has a large
hook on the end. The drums will
be placed about one kilometre (0.6
miles) from the shore.

A small amount of dead fish,
or bait, is put on the hook. Drum
lines are not meant to attract lots of
sharks. Instead they are supposed to
stop ones that come near the coast
from getting closer to the shoreline.
The sharks can only sense, or detect,

this amount of bait from a few hun-
dred metres away.

The drum lines will be used be-
tween January and April. This is the
time of year when most people go
swimming in the sea in Australia.
Fishermen will be paid to check the
drum lines. They have permission
to kill any sharks that are over three
metres (ten feet) long. The sharks can
only be killed if they are caught on the
hooks or swimming near the drums.

Types of sharks that grow to this
length include great whites, tiger
sharks and bull sharks. Adult great
whites can be up to 6.4 metres (21
feet) long. They can swim at a speed
of 56 kilometres (35 miles) per hour.
Great whites hunt, or prey on, fish and
seabirds. They do not hunt humans.
However, of all the fatal shark attacks
most are carried out by great whites.
The number of great whites in the
world’s oceans is not very high. Some
researchers even believe that they are
becoming an endangered species.

Those taking part in the protests
said it was wrong to hunt and kill all
types of sharks. They said it would
be better to carry out more scientific
studies. It may then be possible to
work out ways of preventing attacks
without killing any sharks. 

CRACKDOWN IN CAMBODIA

Hundreds of thousands of Cambo-
dian garment, or clothing, work-
ers returned to work on 7th Janu-
ary. Around 600,000 workers from
800 factories had been on strike,
or refusing to go to work, since
24th December.

The workers decided to end their
strike after the government organ-
ised a crackdown on 4th January.
Four people were killed and 20 in-
jured. When force is used to stop

demonstrations or protests in this
way it is often called a crackdown.
The following day the police forced
many protesters to leave their camp
in Freedom Park. This is a large open
area in the centre of Phnom Penh,
the capital city. After the crackdown
the authorities banned all street
demonstrations in the capital.

Kem Sokha (left), Sam Rainsy (centre)

Cambodia is a constitutional
monarchy. This means the king is
the country’s head of state. Yet he
has few powers. An elected prime
minister runs the country. This
person is the leader of the political
party that has the most seats in the
National Assembly, or parliament.

Elections for the National Assem-
bly take place every five years. The
last election was held five months
ago. The Cambodian People’s Party
(CPP) won 68 of the 123 seats in the
assembly. The CCP’s leader is Hun
Sen. The election result meant that
he would be the country’s prime
minister for another five years. Hun
Sen has run Cambodia since 1985.
He is one of the longest serving
prime ministers in the world.

The main opposition in Cambo-
dia is the Cambodian National Res-
cue Party (CNRP). Sam Rainsy is its
leader. At the last election the CNRP
got 55 of the Assembly’s seats. Mr
Rainsy said his party should have
got many more. He believes that
thousands of votes were deliberately
miscounted. Since the election re-
sult was announced Mr Rainsy has

9th January 2014 Newsademic.com™ – British English edition page 4

been insisting that it be held again,
or re-run.

The clothing and footwear in-
dustry is important to Cambodia.
Large companies in Europe and
North America often use factories in
the country to make the clothes and
shoes they sell. These companies
include Gap, Nike and H&M. Each
year Cambodia makes about US$5
billion (£3 billion) from the clothes
and shoes it exports.

Before the strike, factory work-
ers in Cambodia were paid a month-
ly wage of US$80 (£49). To end
their protest the workers demanded
that their pay be doubled to US$160
(£97) per month. Yet the govern-
ment would only agree to US$100
(£61). Just before the election Mr
Rainsy said that he would double
workers’ wages if his party won.

Because of the arguments about
the election, CNRP supporters set up a
protest camp in Freedom Park on 15th
December. When the clothing factory
workers started their strike many of
them joined the CNRP’s protest.

After the crackdown Mr Rainsy
and his deputy, Kem Sokha, were
ordered to appear in court. Gov-
ernment officials accused them of
encouraging the factory workers to
strike for higher wages. 

FIAT BUYS CHRYSLER

On 2nd January the Fiat Company
announced that it would buy the part
of the Chrysler Corporation that it
does not already own. This arrange-
ment or ‘deal’ will create the seventh
largest car making company in the
world. When one company buys an-
other it is often called an acquisition.

Fiat is based in Italy. The com-
pany was started in 1899. In more
recent years Fiat has bought other

Italian car making companies. These
include Lancia, Alfa Romeo and
Maserati. Today, Fiat is the fourth
largest car manufacturer in Europe.
Fiat cars are made in factories in
several other countries, such as Bra-
zil, Argentina and Poland. The com-
pany has 215,000 workers. About
one-third of them work in Italy.

Fiat has had financial difficulties
in the past. However, ten years
ago, Sergio Marchionne be-
came the company’s new
boss. Within a few years
Fiat started to make money
again. More recently, the
company has done well by making
smaller cars. These cars, which use
much less fuel, are popular in many
European countries.

Chrysler is one of the three big-
gest car makers in the USA. These
companies are often called the ‘Big
Three’. The other two are Ford
and General Motors (GM). Walter
Chrysler founded the Chrysler Cor-
poration in 1925. The company’s
headquarters are in the state of Mich-
igan, in the USA. Chrysler makes
several different car designs, or mod-
els. These include Jeep and Dodge.

In 1998 Chrysler and the Ger-
man car maker Daimler-Benz agreed
to merge, or form one company.
Daimler-Benz is the company that
makes Mercedes cars. However, the
new firm, which was called Daimler-
Chrysler, was not successful. In 2007
it was agreed that Chrysler would be
sold to a company called Cerberus.

Cerberus is what’s known as a
private equity firm. These compa-
nies raise large amounts of money,
which is then used to buy other

businesses. They then try to im-
prove the firms they buy to increase
their value. If they succeed the busi-
nesses are then often sold to others
for a much higher price.

In 2008 and 2009 the ‘Big Three’
started to lose a lot of money. This
was because of the financial prob-
lems that began to affect America
and many other countries. Nowa-

days many people call these
problems ‘the banking cri-
sis’. Starting in 2008 a num-
ber of large banks, in both
the USA and several other

countries, got into difficul-
ties. At this time many people did
not want to buy new cars.

The American government
agreed to lend billions of dollars
to Chrysler and GM. If the govern-
ment had not provided these loans
the companies would have had to
close. Soon afterwards Fiat agreed
to buy just under 60% of Chrysler.
After this the two companies began
to work as partners.

The recent announcement means
that Fiat will now own 100% of
Chrysler. Mr Marchionne said he
was very pleased that the American
company had now become part of
Fiat. In the USA Chrysler will be
called Fiat-Chrysler. 

PANAMA CANAL DISPUTE

A senior government minister from
Spain arrived in Panama on 6th Janu-
ary. She had travelled to the country
at the request of its president, Ricar-
do Martinelli. The Spanish minister
took part in talks to resolve a dispute,
or argument. The dispute is between
a large Spanish building company
and the Panama Canal Authority.

Before the opening of the Pana-
ma Canal in 1914, ships travelling

ars
-

he

day
p

t
co

9th January 2014 Newsademic.com™ – British English edition page 5

between the Atlantic and Pacific
Oceans had to go round the southern
tip of South America, or Cape Horn.
The 79-kilometre (48 mile) long
canal therefore saved ships a very
long, and often dangerous, journey.

PANAMA

Panama Canal

PACIFIC OCEAN

ATLANTIC
OCEAN

A French company first started
building the canal in the 1880s. Yet
within a few years the company
had run out of money. In 1903 the
USA bought the rights to finish the
work and operate the waterway.
Construction work took another 11
years. Over 25,000 workers died
during the building of the canal.
Most of the deaths were from tropi-
cal diseases.

In 1999, after 96 years, the USA
handed over the running of the canal
to the government of Panama. Since
then the Panama Canal Authority
has operated the waterway. This is
an organisation that was set up by
the government. The Panama Canal
Authority makes money by charg-
ing ships a toll, or fee, to use the
waterway. Today about 5% of all
the world’s trade goes through the
Panama Canal.

Over the last hundred years cargo
ships have become much bigger.
Many are now too large to use the
Panama Canal. In 2006 Panama’s
government made a decision to
widen the waterway so larger ships
could use it. The width of the locks
would be increased by 17 metres
(55 feet). This means ships carrying
as many as 12,000 containers will

be able to make the eight-hour jour-
ney along the canal. Currently, only
ships carrying a maximum of 5,000
containers can make the trip.

The number of shipping lanes will
be increased from two to three. Of-
ficials hope the extra lane will help
reduce the large queues of ships that
build up at each end of the canal.

Construction companies were
asked to tender, or bid, for the widen-
ing work. Eventually, the contract was
awarded to a consortium or group of
companies. A Spanish building com-
pany called Sacyr leads the consor-
tium. It includes construction firms
from Italy, Belgium and Panama.

The name of the consortium
is Grupo Unidos por el Canal
(GUPC). GUPC calculated that the
widening would cost US$3.2 billion
(£1.95 billion). Work began several
years ago. It is due to be completed
in June 2015. This is nine months
later than originally planned.

Ship using the Panama Canal

The Panama government has had
to borrow most of the money need-
ed for the building work. It hopes to
repay these loans by charging larger
ships more money to use the canal.

Recently GUPC announced that
there were cost overruns. It claims
that it will have to do a lot of extra
work to complete the project. GUPC
said that the Panama government
would have to pay an additional
US$1.6 billion (£970 million). The
government refused. It said GUPC

should have included this work when
it calculated how much the widening
would cost. GUPC then declared that
unless it receives the money by 20th
January it would stop work, or ‘walk
away from the project’.

The Spanish government minister
said she was sure that the cost over-
run dispute could be resolved. 

IVORY CRUSHED IN CHINA

A special ceremony took place in
the city of Dongguan, in southern
China, on 6th January. During the
event six tonnes of ivory was put
inside a crushing machine. All of it
was destroyed. Senior officials, dip-
lomats and wildlife supporters at-
tended the ceremony. The event was
also shown on television.

Ivory is what elephants’ tusks
are made of. It can be worth a lot of
money. In some Asian countries such
as China and Japan, ivory is very
popular. In these countries it is carved
to make works of art, handicrafts
and family seals. Most of this ivory
comes from the tusks of elephants
that have been killed in Africa.

In 1989 an organisation called
CITES (pronounced sight-ees) put
elephants on one of its endangered
lists. CITES is an international or-
ganisation with 178 member coun-
tries, including China. Its name
stands for the Convention on Interna-
tional Trade of Endangered Species.
The organisation’s job is to make de-
cisions about the trade, or buying and
selling, of certain endangered plants
and animals. In 1999 CITES banned
all its member countries from buying
ivory from Africa.

People who kill animals illegally
are called poachers. Most elephant
poachers are members of criminal
gangs. The ban meant that poachers

9th January 2014 Newsademic.com™ – British English edition page 6

should not be able to sell any ivory.
CITES therefore hoped that it would
stop the gangs killing elephants in
Africa. Even though the CITIES ban
has reduced African elephant poach-
ing it has not solved the problem.

Today there are believed to be
around 423,000 elephants in Africa.
Each year poachers shoot about
25,000 of them. The elephants’
tusks are then unlawfully sold and
smuggled into other countries.

Items made from elephant tusks (Kate Wong)

Trying to get the poachers to give
up is difficult. This is because they
can make a lot of money by sell-
ing elephant tusks. In China one
elephant tusk can be worth around
US$16,465 (£10,000). It is also hard
to catch people who buy and sell, or
trade, ivory illegally.

In many countries the authorities
will now confiscate ivory. However,
elephant tusks and ivory items from
before the 1999 ban are not illegal.
CITES hopes that the ban and con-
fiscation of illegal ivory will even-
tually stop poachers killing African
elephants. Nowadays most people
agree that items made from ivory
are luxuries that are not needed.

Last November around six
tonnes of ivory was destroyed in
the USA. Other countries such as
the Philippines, Kenya and Gabon
have also destroyed large amounts
of ivory. However, these countries
have got rid of all their ivory stocks.
The six tonnes crushed in Dongguan
was only a small amount of China’s

total. Some believe that China has
at least another 45 tonnes of confis-
cated ivory. 

EARTHQUAKE LIGHTS

Four scientists from the USA and
Canada have recently completed a
study about a strange phenomenon.
In the past there have been many
reports of colourful lights appear-
ing in the sky before some earth-
quakes. Nowadays these lights are
often called earthquake lights. The
scientists now think that these lights
are caused by electric charges in
certain rocks.

Some reports of people seeing
strange lights before an earthquake go
back over 2,000 years. However, the
lights do not seem to appear before
every earthquake.

Many years ago people who said
they had seen these strange lights
were not believed. However, in
more recent times CCTV, or securi-
ty cameras, and people with mobile
phones, have taken pictures of them.
For example, in the city of Pisco, in
Peru, security cameras recorded a
large number of flashes of light in
2007. These images were captured
during a powerful earthquake.

Picture of balls of light over Parma, in Italy, taken
in 2007, five days before an earthquake struck

In 2008 unusual clouds were seen
in the sky over Sichuan province in
China. The clouds were coloured
like rainbows. A few minutes later a

powerful 8.0 magnitude earthquake
struck. It destroyed thousands of
buildings and killed 79,000 people.

Another example is the earth-
quake that badly damaged the town
of L’Aquila, in Italy, in 2009. Sev-
eral people said they saw lights just
above a stone road just a few minutes
before the ground began to shake.
They said the lights looked like ten-
centimetre (four inch) flames hover-
ing above the road.

The researchers say that the
lights seem to appear in many dif-
ferent shapes and colours. They can
be high in the sky or close to the
ground. Some look like balls, or
spheres. For instance, in 1988 many
people saw a large ball of purple
light near the St Lawrence River, in
Canada. The purple ball appeared
11 days before an earthquake. Other
earthquake lights have been de-
scribed as being similar to lightning
coming out of the ground.

When people hear stories of balls
of light appearing in the sky some
say they must be UFOs (Unidenti-
fied Flying Objects), or alien space-
ships. The scientists suspect that
many of these UFO sightings are
really earthquake lights.

From their studies the scientists
think only 0.5% of earthquakes cre-
ate these lights. They suspect that
the stresses that build up under-
ground before or during an earth-
quake create electric charges. Yet
this only happens in certain types of
rocks. The lights are caused by these
electric charges bursting out of the
ground at high speed.

As well as strange lights there are
reports of animals such as dogs, cats,
toads and even elephants behaving
strangely before earthquakes. Some
people think the earthquake light elec-
tric charges may also help to explain
this unusual animal behaviour. 

9th January 2014 Newsademic.com™ – British English edition page 7

HERORATS IN MOZAMBIQUE

APOPO is an organisation that is
based in Belgium. Its name is an ac-
ronym. In English the organisation’s
full name is Anti-Personnel Land-
mines Detection Product Develop-
ment. For the last ten years APOPO
has been using giant rats to find
buried landmines in Mozambique.
APOPO calls them HeroRATs.

HeroRat with one of its handlers searching for
mines in Mozambique

Landmines are types of weapons
that are hidden under the ground.
They explode if someone steps on
them. Landmines are designed to
badly wound soldiers. Today, in
several countries where previous
wars were fought, landmines still
cause many serious injuries. The
mines may have been buried a long
time ago. Yet, when the fighting
stopped, they were forgotten about.
In some places the people who used
landmines could not remember
where they put them. Many coun-
tries have now agreed to ban the use
of landmines.

Mozambique used to be a colony
of Portugal. It became an independ-
ent country in 1975. However, be-
tween 1964 and 1975 armed groups,

which wanted the Portuguese to
leave, fought against the authori-
ties. Two years after independence a
civil war broke out. The fighting did
not finally end until 1992. During
these wars thousands of landmines
were used in the country. In recent
years many local people have been
badly injured by these mines.

Bart Weetjens set up APOPO.
When he was a young boy he liked to
play with his pet rats. At university
he became interested in the problem
of detecting, or finding, landmines.
He realised that rats could be the an-
swer. This is because rats can easily
be trained and they have a very good
sense of smell. What’s more they do
not weigh very much. If a rat steps
on a landmine it will not explode.

In Mozambique Mr Weetjens de-
cided to use the giant pouched rat.
These rats are found in many Afri-
can countries. The rat’s name comes
from its pouch-like cheeks. Similar
to a hamster, the rat can store and
transport large amounts of food in
its cheeks. Adult giant rats are about
92 centimetres (36 inches) long.
This includes their long tail, which
is the same length as their bodies.
The rats have poor eyesight but a
very good sense of smell.

When detecting landmines the
rats wear a harness. These are straps
that go around the rat’s body. The
harness is attached to a long line, or
rope. Two people, or handlers, work
with each rat. Each holds one end
of the rope. When the rat smells the
explosives in a landmine it starts to
scratch the ground. Another rat is
then used to check the same area.
Markers are placed to show where
the mines are. Specially trained peo-
ple then carefully dig up the mines
and destroy them.

Detecting equipment can be used
to find landmines. However, in one

day, HeroRATs can check an area
of ground 14 times larger than one
person using mine detecting equip-
ment. So far APOPO has found and
destroyed almost 2,600 landmines
in Mozambique. APOPO believes
that it will have cleared all the mines
from the country within the next 12
months. 

ROMAN FOOD SHOPS

A team of researchers from a uni-
versity in the USA has been work-
ing in Pompeii, in Italy, for several
years. Pompeii was a Roman city.
The researchers have recently pre-
sented what they have found. Their
discoveries help to explain the diet
of people living in Pompeii.

At its most powerful, the Roman
Empire covered much of northern
and southern Europe, and parts of
North Africa and the Middle East.
The empire was centred on Rome,
which is now the capital of Italy.

Ruins of a temple in Pompeii with Mount
Vesuvius in the background (Kim Traynor)

In 79 CE Mount Vesuvius erupt-
ed. Pompeii is about eight kilome-
tres (five miles) from the volcano.
The eruption buried the city under
ash and pumice, a type of volcanic
rock. Several nearby towns such as
Herculaneum were also destroyed.
Poisonous gases and burning clouds
of ash quickly travelled down the
sides of the volcano. These killed
most of the people in Pompeii and

9th January 2014 Newsademic.com™ – British English edition page 8

the surrounding towns and villages
before the buildings were buried.

Pompeii, which is near the
modern-day city of Naples, was re-
discovered roughly 400 years ago.
Herculaneum was found about 100
years later. Over the last 100 years
archaeologists have uncovered large
parts of both Pompeii and Hercula-
neum. As both places were buried
so suddenly, many of their buildings
are very well preserved.

At the time of the eruption about
20,000 people were living in Pom-
peii. Today the ruined city is a popu-
lar tourist attraction. Over 2.5 mil-
lion people visit it each year.

The researchers have been work-
ing in a part of Pompeii where
there were many food shops and
restaurants. These places sold dif-
ferent types of food and drink. The
researchers studied the remains
of waste food they uncovered in
the shops and kitchens. They also
analysed the waste found in nearby
drains and latrines, or toilets. This
included burnt, or charred, food,
bones and human excrement.

The researchers’ studies showed
that the foods sold in many of the
restaurants and shops included
grains, nuts, lentils, olives, fruits,
chicken eggs, and locally caught
fish. Some of the places were selling
meat and salted fish from Spain. Be-
fore it was possible to freeze food,
things such as fish and meat would
be salted to preserve them.

The researchers believe that one
of the buildings was a restaurant
that sold more expensive food. This
restaurant was in the centre of the
area in which they were working.
In a drain coming from the building
they found other types of foods such
as spices and shellfish. The spices
probably came from as far away
as Indonesia.

A bone from the leg of a giraffe
was also found in this drain. The re-
searchers suspect that giraffe must
have been an exotic food. So far this
is the only giraffe bone that has ever
been discovered in Roman Italy.

The researchers believe that what
they have found out is important. It
shows that Roman people living in
cities like Pompeii had a much bet-
ter diet than previously thought. 

CHEMICAL WEAPONS LEAVE SYRIA

On 7th January the United Nations
(UN) announced that the first load,
or consignment, of chemical weap-
ons had left Syria. The UN’s plan
was to remove all of Syria’s chemi-
cal weapons and stocks of danger-
ous chemicals by the end of 2013.
This was delayed because Syrian
officials have had difficulty taking
them to Latakia. This is the port in
Syria where the weapons and chem-
icals are to be loaded onto ships.

Damascus

Latakia

TURKEY

JORDAN

SYRIA
IRAQ

LEBANON

The first consignment of weap-
ons was put on a Danish cargo ship.
It then sailed away from the coast.
The ship will return to pick up more
chemical weapons when these reach
Latakia. A Norwegian ship will
also be used to collect weapons and
chemicals from the Syrian port. The
Danish and Norwegian ships have a
military escort. This is made up of
warships from Russia, China, Nor-
way, and Denmark.

Syria’s chemical weapons are
highly poisonous, or toxic, gases.
These gases are very dangerous
and can kill thousands of people
very quickly. Often called WMD
(Weapons of Mass Destruction) the
toxic gases can be put inside artil-
lery shells or rockets. They can also
be dropped from planes and fitted to
both short- and long-range missiles.
Under international law it is illegal
to use chemical weapons.

MV Cape Ray

The plan to destroy all of Syria’s
chemical weapons was made three
months ago. This was after a chemi-
cal attack took place in Damas-
cus, the country’s capital city. It’s
thought that the Syrian army fired
rockets into an area of Damascus
that was controlled by rebel forces.
These are groups that are opposed to
Syria’s president, Bashar al-Assad,
and his government.

The rockets contained a poisonous
gas. Some reports said that at least
1,400 people had died. Many were
women and children. The Syrian offi-
cials blamed the attack on the rebels.

Fighting first began in Syria near-
ly three years ago. It has now spread
to all parts of the country. So far,
around 100,000 people have been
killed in the war. Millions of Syr-
ians have moved to Turkey, Jordan,
Lebanon, and Iraq to get away from
the fighting. Most of these people
are now living in refugee camps.

Traditionally, Russia has sup-
ported Mr al-Assad. His family has

9th January 2014 Newsademic.com™ – British English edition page 9

run Syria for over 40 years. Sev-
eral Arab nations, such as Qatar
and Saudi Arabia, have been giv-
ing the rebels weapons and money.
Since the war began other countries,
including the USA, the UK and
France have declared that they want
the rebels to win. Russian leaders
say helping the rebels will make the
problem worse.

After the chemical attack in
Damascus the leaders of the USA
and France threatened to launch air
strikes on several Syrian army bases.
This, they said, would be a punish-
ment for using chemical weapons.

Working with Russia, Syria
agreed to hand over all of its chemi-
cal weapons so they could be de-
stroyed. As part of the plan, inspec-
tors from an organisation called the
OPCW (Organisation for the Prohi-
bition of Chemical Weapons) were
sent to Syria. They were shown
where the weapons were stored.
The OPCW inspectors deliberately
damaged certain factories. This was
to stop any more chemical weapons
from being made.

Last year the American govern-
ment agreed that an American navy
ship would be used to destroy the
weapons. Called the MV Cape Ray
(MV stands for motor vessel) it has
recently been fitted with special
equipment. Using other chemicals
and hot water, the poisons in the
weapons will be turned into a harm-
less liquid on the ship.

After they have been picked up
from Syria the weapons will be
taken to Italy. They will then be
loaded onto the MV Cape Ray. The
cargo ships from Norway and Den-
mark will take the less dangerous
chemicals to several other countries.
There, companies that are allowed
to handle dangerous chemicals will
destroy them. 

RED CRAB MIGRATION

Towards the end of each year mil-
lions of red crabs begin to move
out of the forests on Christmas
Island. The crabs walk to the sea-
shore where they mate. The females
release their eggs in the sea. Some
people say the red crab migration on
Christmas Island is ‘one of the won-
ders of the natural world’.

This year’s migration began on
27th December. This is later than
usual. The crabs’ migration starts at
the beginning of the rainy season.
This normally happens in October
or November. However, this year
the rains did not arrive until the end
of December.

Red crab (John Tann)

Christmas Island is in the Indian
Ocean. The captain of a British ship
named it in 1643. It’s called Christ-
mas Island as his ship sailed past it
on 25th December. The island has
an area of 135 square kilometres (52
square miles). Much of it is covered
by forest.

Christmas Island used to belong
to the UK, but is now part of Aus-
tralia. The island is known for its
phosphate mines. This is seabird
droppings, or guano, that has accu-
mulated over hundreds of thousands
of years. Phosphate is used as a fer-
tilizer. About 2,000 people live on
Christmas Island.

There are thought to be at least
30 million red crabs on the island.

Adults have a shell or body that is
about 11.5 centimetres (4.5 inches)
across. Red crabs are land crabs.
They live in the island’s forests.

Red crabs dig burrows, or holes,
in the ground. For most of the year
they stay in the same burrow. The
crabs are solitary, which means
they live on their own. They eat
the seeds, leaves and fruits that fall
from the trees.

Each year millions of adult male
and female red crabs move from
the forest to the seashore and back
again. Nowadays officials close
many of the island’s roads during
the crabs’ migration. This is so the
crabs can cross them safely. There
are small tunnels under some roads.
Fences are put up to direct the crabs
towards these tunnels.

Male crabs usually get to the sea-
shore first. There they dig a burrow
close to the sea. When the females
arrive they mate. After this the males
return to the forest. The females stay
in the males’ burrows for another
two weeks. Then they go into the
sea to release their eggs. As soon as
this happens the eggs hatch. After
releasing their eggs the females also
go back to the forest.

Red crabs crossing a road on Christmas Island

The crab larvae stay in the sea
for between three and four weeks.
During this time they turn into tiny
shrimp-like creatures. These crea-
tures then gather near the shore.
There, they become very small

9th January 2014 Newsademic.com™ – British English edition page 10

crabs. Soon afterwards the small
crabs come out of the sea and begin
the long walk to the forest. It takes
them about nine days to get there.
After three years the young crabs
become adults. Only the adults take
part in the annual ‘walk to the sea’.

Over the last 20 years yellow
crazy ants have become a serious
problem on Christmas Island. The
ants are what’s known as an inva-
sive species. They may have ac-
cidentally been taken to Christmas
Island in wooden packing cases.
Yellow crazy ants come from Af-
rica. Several other groups of islands
have yellow crazy ant problems.
These include Hawaii and the Sey-
chelles. The ants do not bite or sting.
Yet, in self-defence, they spray a
type of acid. On Christmas Island
this acid blinds the crabs and they
eventually die.

The ants are believed to have
caused the death of between ten and
15 million red crabs. A few years
ago scientists started working on a
project to eradicate, or get rid of,
the yellow crazy ants on Christmas
Island. Many of the larger colonies,
or nests of ants, have now been re-
moved. 

ANTARCTIC RESCUE

The captains of two ships stuck in
sea ice in Antarctica reported that
they had managed to break free on
7th January. One of the ships is a
research vessel from Russia and
the other a Chinese icebreaker. Ice-
breakers are designed to be able to
clear a passage, or route, through
sea ice.

The Russian captain explained
that the wind’s direction had sud-
denly changed. This had opened up
large cracks around both ships. The

two ships’ escape from the ice fi-
nally ended a rescue mission, which
had begun two weeks earlier.

The Akademik Shokalskiy re-
search ship had left New Zealand
at the beginning of December. In
recent years the Russian ship’s hull
was specially strengthened. This
was done to protect it from sea ice.
The ship had been hired by a group
of scientists. On board were 52 pas-
sengers and a ship’s crew of 22.

The scientists planned to do some
research in Antarctica. They also
wanted to celebrate the 100th anni-
versary of Douglas Mawson’s Ant-
arctic expedition. Mawson (1882
– 1958) was an Australian explorer.
He led an expedition to Antarctica
between 1911 and 1914. His team
mapped part of the continent that
is closest to Australia. Mawson and
members of his expedition also car-
ried out a number of scientific stud-
ies. The scientists on the Akademik
Shokalskiy planned to repeat some
of Mawson’s observations.

Akademik Shokalskiy research ship

On 25th December the Russian
ship became stuck in thick sea ice. It
was only a few kilometres from Ant-
arctica. Currently it is summer in the
Antarctic. Sea ice of this thickness
is very unusual at this time of year.
The captain of the ship sent a radio
message asking for help.

Two icebreakers sailed towards
the trapped ship. Both were already
in Antarctic waters. One was the

Chinese Xue Long (Snow Dragon)
and the other a French ship called
L’Astrolabe. (An astrolabe is a navi-
gation instrument that was used by
sailors and astronomers hundreds
of years ago.) However, the ice was
too thick. Neither ship could break
through to the Akademik Shokalskiy.

Xue Long icebreaker

The Aurora Australis, an Austral-
ian icebreaker, was then ordered to
help. It too was unable to reach the
Russian ship. By this time the Xue
Long had also become trapped in
the ice. Unlike the other icebreak-
ers the Xue Long had a helicopter
on board.

A decision was made to use the
helicopter to rescue the passengers
on the Russian ship. At first the
weather was too bad. On 2nd Janu-
ary it cleared, and the helicopter was
able to make several trips. It landed
on the ice near the Russian ship. The
helicopter then took the passengers
to an area of ice not far from the Au-
rora Australis. One of the Austral-
ian ship’s smaller boats then picked
them up.

The crew of the Akademik Shoka-
lskiy stayed on their ship. Both
they and the Chinese crew had
large amounts of food and supplies.
Plans were then made for larger
American and Russian icebreak-
ers to sail to Antarctica. Yet because
both the Akademik Shokalskiy and
Xue Long managed to free them-
selves these icebreakers were not
needed. 

9th January 2014 Newsademic.com™ – British English edition page 11

LATVIA JOINS EURO

On 1st January Latvia became the
18th member country of the Euro-
pean Union (EU) to begin using the
euro as its official currency. Before
this Latvia’s currency was the lats.
Government officials declared that
the lats could still be used in shops,
but only until 15th January.

In the past all European countries
had their own currencies. In 1992,
EU member countries signed an
important agreement. Part of this
agreement was about them changing
their currencies. In future EU mem-
bers would all use a new currency
called the euro. New euro coins and
banknotes were eventually intro-
duced on 1st January 2002.

Not every EU member could
change to the euro. Only those
countries that met certain financial
standards could adopt the new cur-
rency. Several EU member coun-
tries, such as the UK, Denmark
and Sweden, wanted to keep their
own currencies. They decided not
to change to the euro. In Europe
the euro is sometimes called the
‘single currency’.

Latvia’s new euro coins

Latvia is one of three small
European countries that are often
called the Baltic States. The other
two are Estonia and Lithuania.
All three were occupied by Rus-
sia at the end of the Second World
War (1939 – 1945). They then be-
came part of the Russian-led Soviet

Union. From 1945 until 1991 the
communist leaders in charge of
Russia controlled the Baltic States.

Latvia, Estonia and Lithuania all
became independent countries in
1991. This was soon after the Soviet
Union began to break up. All three
joined the EU in 2004. Before Lat-
via, Estonia was the last EU member
country to change to the single cur-
rency. It did this in 2011. Lithuania
is expected to start using the euro
in 2015. All the countries that use
the single currency are often called
the ‘eurozone’.

Latvia

The 18 eurozone countries

Until Latvia became part of the
Soviet Union it used the lats as its
currency. During the Soviet occupa-
tion the Russian rouble was used.
After independence Latvia changed
back to the lats. So the country has
now had three different currencies
within the last 22 years.

In all countries that use the cur-
rency, euro coins have the same
design on one side. Each country
can select three of its own designs
for the coins’ other side. For its
euro coins Latvia has chosen the
Latvian maiden and two different
coats of arms (the lesser and the
greater). Most European countries
and many cities in Europe have a
coat of arms. These are used as their
official symbols.

The Latvian maiden used to be
on one of the old lats coins before
the Soviet occupation. The maiden
is on the one and two euro coins.
The greater coat of arms appears on
the 10, 20 and 50-cent coins. The
one, two and five-cent coins have
the lesser coat of arms.

In the Latvian language the word
‘euro’ is quite difficult to say or pro-
nounce. For instance, the word for
Europe in Latvian is Eirope. Several
years ago the country’s parliament
said that the euro would be called
the eiro in Latvia. However, the
European Central Bank (ECB) disa-
greed. It insisted that the currency
had to be called the euro. Now the
word euro must be used in all offi-
cial documents in Latvia. Yet people
and shops can still call the currency
the eiro. 

SUN ‘TURNS UPSIDE DOWN’

Scientists working at NASA (Na-
tional Aeronautics and Space Ad-
ministration) have recently con-
firmed that the Sun has ‘flipped’
or ‘turned upside down’. Its mag-
netic field has reversed, so the
Sun’s north and south poles have
swapped places.

This event is part of what’s
known as a solar cycle. Each cy-
cle takes about 11 years. The ‘flip’
marks the cycle’s midpoint.

The Sun is our nearest star. It is
roughly 150 million kilometres (93.2
million miles) from the Earth. It has
a diameter of about 1.4 million kilo-
metres (nearly 900,000 miles). This
is roughly 109 times bigger than the
Earth’s diameter. The Sun is vital to
the Earth. It gives us light and heat.
Without it, our planet would be cold
and dark. Nothing would be able
to live.

9th January 2014 Newsademic.com™ – British English edition page 12

The Sun is made of two gases,
hydrogen and helium. Its centre
is called the core. Here, the tem-
perature is about 15 million°C (27
million°F). At the Sun’s core hydro-
gen is converted into helium. This
produces a huge amount of energy.
The energy travels outwards from
the core to the visible surface of the
Sun. The energy then leaves the Sun
as both heat and light.

Sunspots Closeup of sunspots

The Sun never seems to change.
Yet over 150 years ago scientists
began recording the appearance of
dark patches on its surface. These
are called sunspots. The visible
surface of the Sun is very hot, but
it is much cooler than its core. How-
ever, the surface is not all the same
temperature. Cooler parts appear
as sunspots. These usually occur in
pairs or small groups. Sunspots are
caused by magnetic activity. They
disappear after a number of days
or weeks.

The scientists noticed that over
the years the number of sunspots
increased and then decreased again.
They called this period of time a so-
lar cycle. Each cycle lasts for about
11 years. Yet some can be as short as
nine years or as long as 14. The sci-
entists looked at old records to see
when previous cycles might have
occurred. From these they were able
to work out that a cycle had begun
in March 1755. They called this so-
lar cycle 1.

Today we are in solar cycle 24. It
began in January 2008. The magnetic

field reversal marks the midpoint
of the current solar cycle. This is
when the cycle has its maximum or
peak sunspot activity. From now on
the number of sunspots will gradu-
ally decrease. This will continue
for about another five or six years.
Then, an increase in sunspot activity
will mark the beginning of solar cy-
cle 25. The last solar cycle (number
23) lasted for 12.6 years.

Solar flares are often associated
with sunspots. These flares are sud-
den bursts of energy that erupt from
the surface of the Sun. Many solar
flares all happening together are
called a solar storm.

This increase in the Sun’s activ-
ity can affect us on the Earth. Dur-
ing a solar storm, the Sun throws out
particles that carry electrical charg-
es. These can travel through space
towards the Earth. The electrical
charges may cause problems with
power grids. They can also disrupt
satellite communication systems.
Even everyday things we all use,
such as mobile phones, cash ma-
chines, or ATMs, and satellite navi-
gation systems may not work prop-
erly. The harmful radiation from
solar storms can also be a real danger
to astronauts.

Like the Sun the Earth’s magnet-
ic field can also flip or turn upside
down. Yet this happens over a far
longer period of time. The Earth’s
last magnetic field reversal was
about 800,000 years ago. 

TAIWAN’S BABY PANDA

On 6th January thousands of peo-
ple queued to see a baby panda at a
zoo in Taipei, the capital of Taiwan.
The panda, which is called Yuan
Zai, was born six months ago. Yet
this was the first time that members

of the public were able to see it. In
Chinese Yuan Zai means ‘rice ball’.

Yuan Zai’s parents are called
Tuan Tuan and Yuan Yuan. These
two giant pandas arrived in Taiwan
at the end of 2008. They were sent
as a gift from the government of
China to the people of Taiwan.

Giant pandas are an endangered
species. The large black and white
bears are native to China. They live
in a few mountainous areas of the
country. Chinese officials estimate
that there are now only around
1,600 giant pandas living in the
wild. About 340 others have been
bred in captivity.

Male adult giant pandas can be
1.8 metres (six feet) long and weigh
160 kilograms (350 pounds). Fe-
males are a little smaller. In the wild
pandas live on their own. They are
territorial, or have their own areas.
Giant pandas only get together to
mate. They spend much of their time
eating bamboo. Unlike other types
of bear they do not hibernate, or go
to sleep, during the winter months.

Giant panda at zoo in Taiwan

Between 1958 and 1982, China
gave 23 pandas to nine different
countries. The pandas were given as
gestures of goodwill from the Chi-
nese government. Sending pandas as
gifts to other countries soon became
nicknamed ‘panda diplomacy’.

Perhaps the most famous exam-
ple of panda diplomacy was when
President Richard Nixon (1913 –
1994), of the USA, visited China

9th January 2014 Newsademic.com™ – British English edition page 13

This map shows countries to which news stories refer in this issue. Visit www.newsademic.com for more detailed world maps.

USA

UK

UAE

TONGA

TAIWAN

SYRIA SOUTH
KOREA

SAMOA

RUSSIA

PANAMA

NORWAY

MOZAMBIQUE

LATVIA

KIRIBATI

ITALYITALY

IRAQ

Hong Kong

GERMANY

FRANCE

DENMARK

Christmas
Island

CHINA

CANADA

CAMBODIA

BELGIUM

BANGLADESH

AUSTRALIA

Hawaii

in 1972. At that time the two coun-
tries were enemies. Their govern-
ments rarely spoke with each other.
President Nixon offered to travel to
China to meet with Chairman Mao
Zedong, the communist Chinese
leader. His offer was accepted.

As part of the talks Chairman
Mao gave two pandas to President
Nixon. The two pandas, called Ling
Ling and Hsing Hsing, were kept
in a zoo in Washington DC, the
capital of the USA. Every year thou-
sands of people visited the zoo to
see them.

China and Taiwan became sepa-
rate countries in 1949. Between
1945 and 1949 there was a civil war
in China. The Nationalists, led by
Chiang Kai-shek, fought the Com-
munists, who were under the leader-
ship of Mao Zedong. The National-
ists were defeated, and retreated to
the island of Taiwan.

Both the Nationalists and the
Communists claimed to be the of-
ficial government of China. Even
today the official names of China
and Taiwan are very similar. Taiwan
is the Republic of China and China
is the People’s Republic of China.
China has threatened to invade Tai-
wan several times. It insists that,
one day, the island of Taiwan will
be reunited with China.

China first offered a gift of two
pandas to Taiwan in 2005. However,
the Taiwanese president at that time
refused China’s offer. Ma Ying-jeou
was elected as Taiwan’s president
in 2008. He decided to accept the
two pandas.

Not everyone in Taiwan was hap-
py about the pandas. Some thought
that by accepting the panda gift,
Taiwan had agreed to become part
of China in the future. Others com-
plained about the pandas’ names.

When put together, the Chinese
words Tuan Tuan and Yuan Yuan
mean ‘reunion’.

It is unusual for a baby panda to
be born in a zoo. Officials now ex-
pect 19,000 people to visit the zoo
every day. However, the animals’
keepers have warned that baby pan-
das like Yuan Zai normally spend
most of the day asleep. 

AK-47 DESIGNER DIES

Mikhail Kalashnikov’s funeral took
place in Moscow, the capital of Rus-
sia, on 27th December. Kalashnikov
had died four days earlier, aged 94.
He was a former Russian general.
Yet he is best known for designing
and developing an automatic rifle
called the AK-47.

The AK-47 is what’s known as
an assault rifle. It is light and can

9th January 2014 Newsademic.com™ – British English edition page 14

fire single, or groups of, bullets. The
bullets are kept in a magazine. Once
the magazine is empty it can easily
be detached from the rifle. A new full
magazine can then be quickly fitted.
Even though it was designed over
60 years ago, the AK-47 is still the
world’s most popular assault rifle.

Mr Putin at Kalashnikov’s funeral (kremlin.ru)

The AK-47 has a very recognis-
able shape, especially the magazine,
which is curved. Over 100 million
have been produced. There are also
many imitations, or copies. Over the
last 60 years many revolutionary ar-
mies and guerrilla fighters have used
the AK-47. Today it is the weapon
of choice of many terrorist groups.
Russia had a picture of the rifle on
one of its coins. It also appears on
the flag of Mozambique.

Kalashnikov was born in 1919.
His family was very poor. As a
young man he got a job in a factory
that made tractors. In 1938 Kalash-
nikov was conscripted into the Rus-
sian, or Red, Army. Soon after the
start of the Second World War (1939
– 1945) he was wounded. While in
hospital Kalashnikov heard two
other injured soldiers talking. They
were complaining about the weap-
ons that were used by the Red Army.
He then decided to design a new
type of machine gun.

Kalashnikov’s first machine gun
designs were not accepted. How-
ever, senior officers realised that he
understood how to design weapons.
Kalashnikov was sent to work at a

place where new weapons used by
the Russian Army were tested.

In 1946 a competition was held
to design a new assault rifle for Rus-
sian soldiers. The following year it
was announced that Kalashnikov’s
design had won. The rifle was called
the Avtomat (meaning automatic)
Kalashnikova model 1947. The
name was shortened to AK-47. To-
day the Russian army still uses the
assault rifle.

The AK-47 has a very simple
design. Unlike most other assault ri-
fles it needs little cleaning. The AK-
47 will still work if it’s covered in
sand or mud. What’s more the rifle
is unlikely to break, jam or get too
hot. It’s said that during the Vietnam
War (1964 – 1973) some American
troops would take dead Vietnamese
soldiers’ AK-47s. This was because
they thought they were better than
their own M-16 assault rifles.

AK-47

Kalashnikov’s grave is in a spe-
cial military cemetery. This is where
most of Russia’s past military lead-
ers are buried. Many important
people attended the funeral. They
included Vladimir Putin, Russia’s
president, and the leader of the Rus-
sian Army.

Some people say that Kalash-
nikov was responsible for the deaths
of more people than almost anyone
else in history. On a recent visit to
Germany, Kalashnikov was asked
about his assault rifle. He said he
was ‘proud of it, but sad that it is
used by terrorists’. 

COLORADO’S MARIJUANA SHOPS

On 1st January specially licensed
shops in the state of Colorado, in the
USA, began selling marijuana. Mar-
ijuana is a drug that is made from
the cannabis plant. The drug is also
called cannabis. Colorado is now
one of the only places in the world
where it is legal to buy marijuana
from a shop.

Marijuana is what is known
as a ‘soft’ drug. In most coun-
tries buying, selling and smoking
marijuana is unlawful. However,
nowadays, police forces in many
countries do not apply these laws
very strictly.

In many countries there are peo-
ple who argue that smoking mari-
juana should not be a criminal act.
They claim that the effect of smok-
ing the drug is similar to alcohol. In
most countries drinking alcohol is
not against the law.

However, others disagree. These
people believe that smoking large
amounts of marijuana can affect
people’s brains. This, they say, is
especially true of younger peo-
ple. They also argue that people
who smoke marijuana are more
likely to start using more danger-
ous, or ‘harder’, drugs. Examples
of these are cocaine and heroin.
These types of drugs can be very
addictive. They can also affect a
person’s health.

Some years ago a vote was held
in Colorado in which all adults could
take part. The vote was to decide if
people could legally grow canna-
bis plants and use the drug in their
homes. Most people voted ‘yes’. So,
for the last 12 months it has been
lawful to smoke cannabis in your
own home in Colorado. However,
people were not allowed to sell the
drug to others.

9th January 2014 Newsademic.com™ – British English edition page 15

Last year another vote was held in
Colorado. This was to decide if canna-
bis could be sold in shops. Again most
people voted ‘yes’. The new law took
effect on 1st January. Cannabis shops
have to apply for a special license to
sell the drug. So far 136 shops have
been given licenses. Most are in Den-
ver, the largest city in Colorado.

Cannabis plants

People over 21 years of age can
now buy up to 28.4 grams (one
ounce) of cannabis from a licensed
shop. They can share this with
friends, but are not allowed to sell it.

When buying cannabis people
have to show their ID (or identity)
card. Smoking cannabis in public is
not allowed.

Those visiting Colorado from
other states can buy seven grams
(one quarter of an ounce) from a li-
censed shop.

Like many other places Colo-
rado has a problem with drug gangs.
These criminal gangs make money
by buying and selling illegal drugs,
including marijuana. Sometimes
drug users do not have enough mon-
ey to buy more drugs from these
gangs. Some drug users start to steal
and commit robberies. So the num-
ber of crimes often increases where
there are many drug users. The po-
lice then have to spend a lot of time
on drug related crimes.

Smoking cannabis in the same
way as drinking alcohol is called
‘recreational use’. Some people

believe that making the recrea-
tional use of cannabis lawful will
save police time. They argue that
it will also reduce the number of
criminal gangs.

In Colorado cannabis will now
be treated like alcohol. So, similar
to alcohol, cannabis sold in shops
will be taxed. These taxes are ex-
pected to raise about US$67 mil-
lion (£41 million) in Colorado each
year. State officials say much of
this money will be used to build
new schools.

Cannabis is known to help some
people who are suffering from cer-
tain medical conditions. For exam-
ple, it can help to relieve pain. In
many parts of the USA using can-
nabis for medical reasons is legal.

The state of Washington held a
similar vote on cannabis last year.
There, like Colorado, most peo-
ple voted ‘yes’ to making the sale
of cannabis lawful. This state will
probably allow cannabis shops to
open later in the year. 

NEW YEAR CELEBRATIONS

Many towns and cities around the
world organised firework, or py-
rotechnic, displays late at night on
31st December. These were held to
celebrate the start of the New Year
just after midnight.

The Earth goes around the Sun
once every 24 hours. This means
that sunrise or the beginning of each
day moves around the globe. Samoa,
the Kiribati Islands and Tonga were
therefore some of the first places to
welcome the start of 2014. In Tonga
a bamboo ‘cannon’ is fired into the
air at midnight.

These Pacific island countries are
just to the west of the International
Date Line. This is an imaginary line

that roughly follows the 180° longi-
tude line, or meridian, in the middle
of the Pacific Ocean. If you cross
this line, the date changes. If you are
on the west side and cross it going
east, you go from today to yester-
day. Yet if you cross it the other way
you leap from today to tomorrow.

The Burj Khalifa building during Dubai’s record-
breaking New Year firework display

The first large city to welcome
the start of the New Year was Syd-
ney. This is the biggest city in Aus-
tralia. Sydney has a large harbour.
Around 1.6 million people gathered
around the sides of the harbour to
watch a huge firework display. Mul-
ticoloured fireworks were launched
from the Sydney Harbour Bridge
and the roof of Sydney’s Opera
House. These are two of the city’s
most famous structures.

In Seoul, the capital of South Ko-
rea, a bell marks the arrival of the
New Year. The large bell is over 500
years old. Traditionally it is rung
33 times.

Hong Kong, in China, is another
big city with a large harbour. There,
hundreds of thousands of people
watched an eight-minute firework
display. Many of the fireworks had
been placed on a line of barges in
the harbour. Others were launched
from the tops of some of Hong
Kong’s tallest buildings.

Dubai had the largest pyrotech-
nic display. Dubai is the main city

9th January 2014 Newsademic.com™ – British English edition page 16

in the United Arab Emirates (UAE).
The display lasted for six minutes
and included 500,000 fireworks.
An American company had spent
ten months planning the show.
Fireworks were launched along 94
kilometres (58 miles) of Dubai’s
coast. Fireworks also lit up the Burj
Khalifa. At 828 metres (2,716 feet)
this is the world’s tallest building.
Afterwards it was announced that
Dubai now holds the record for the
world’s largest pyrotechnic display.

In Berlin, the capital of Germany,
the celebrations took place around
the Brandenburg Gate. This is a
well-known landmark in the mid-
dle of the city. Over 300,000 people
crowded into the Champs-Élysées
in Paris, the capital of France. The
Champs-Élysées is a famous wide
street in the city’s centre.

In London, the capital of the UK,
the parliament building has a tall
clock tower. The clock’s large bell
is called Big Ben. People in central
London count Big Ben’s chimes as
it strikes midnight. After the last
chime the fireworks begin. This
year’s display was unusual. Peach
snow, edible banana confetti and
orange flavoured bubbles fell from
the night sky onto the people below.

In New York, in the USA, al-
most one million people gathered in
Times Square. There they watched
the famous ‘ball drop’. A large
crystal ball on top of a building is
released at one minute to midnight.
The ball, which is attached to a pole,
or mast, moves downwards. It takes
60 seconds to reach the bottom.
Then, the fireworks begin.

People in Hawaii were some of
the last to welcome the arrival of
2014. This Pacific group of islands,
which is part of the USA, is not far
from the east side of the Internation-
al Date Line. 

BANGLADESH ELECTION

An election was held in Bangladesh
on 5th January. However, many po-
litical parties decided to boycott it.
They refused to take part and told
their supporters not to vote.

Women lead the three biggest
political parties in Bangladesh.
Sheikh Hasina has been the coun-
try’s prime minister since the last
election at the end of 2008. She
leads the Awami League (AL). Her
main rival, Khaleda Zia, is head
of the Bangladesh National Party
(BNP). The Jatiya Party (JP) is
the third largest party. Its leader is
Rowshan Ershad.

Sheikh Hasina Khaleda Zia

An elected prime minister runs
Bangladesh. The prime minister is
the leader of the political party that
has the most members, or seats, in
the National Assembly. The coun-
try also has a president, who is the
head of state. Members of parlia-
ment choose the president every
five years.

For nearly 20 years either Sheikh
Hasina or Khaleda Zia has been the
country’s prime minister. At least
18 smaller political parties support
Khaleda Zia’s BNP.

In the past there has often been
outbreaks of violence before elec-
tions in Bangladesh. Because
of rioting by supporters of both
the main parties the last election
was delayed for two years. Elec-
tions for the National Assembly

are supposed to take place every
five years.

Since 1991 ‘caretaker govern-
ments’ have been running Bang-
ladesh when elections are held.
People who are members of these
governments are often called tech-
nocrats. They are usually important
people. Yet they are appointed and
not elected. Some people in Bang-
ladesh think caretaker governments
are able to organise fairer elections.
This is because the ruling party is
unable to use its power to affect the
election results.

Two years ago the AL passed
a law that said caretaker govern-
ments were no longer needed when
elections were held. Over the last
12 months the BNP, and the many
other parties that work with it,
have demanded that this law be
changed. When Sheikh Hasina
refused they decided to boycott
the election.

On the day of the election there
were many riots. The police said
that at least 18 people had died in
the violence. Some polling stations,
or places where people go to vote,
were set on fire.

At the election in 2008 the turn-
out, or the number of people who
voted, was around 70%. This time
it was much lower. Many people de-
cided not to vote. They were either
afraid of possible violence or they
agreed with the boycott.

The boycott meant the AL won
easily. The National Assembly has
300 seats. Over half were not con-
tested. This meant in these seats there
were only AL candidates and no oth-
ers. In total the AL won 231 seats.

Other countries and international
organisations usually send monitors,
or observers, to countries like Bang-
ladesh when there are elections.
Their job is to check if the election

9th January 2014 Newsademic.com™ – British English edition page 17

is free and fair. Both the European
Union (EU) and the USA refused to
send any observers.

No one knows what will happen
next. Some people believe another
election will have to be held. Be-
cause of the boycott many say that
Sheikh Hasina’s new government
will have no authority. 

IRAQ’S ANBAR PROVINCE

Serious fighting has broken out in
Anbar province in Iraq. The fight-
ing is between the Iraqi army and an
armed militant group. On 4th Janu-
ary the army lost control of Fallujah.
This city is about 69 kilometres (43
miles) from Baghdad, the country’s
capital. There has also been fierce
fighting in Ramadi, the largest city
in the province.

The group fighting in Fallujah and
Ramadi is connected, or linked, with
al-Qaeda. Al-Qaeda is the Islamic
militant group that organised attacks
on the USA in 2001. Then al-Qaeda
was based in Afghanistan. The al-
Qaeda linked group in Anbar prov-
ince was set up about one year ago.
It is called the Islamic State of Iraq
and the Levant (ISIL or ISIS). The
Levant is a name used to describe the
area around the eastern part of the
Mediterranean Sea. Members of the
ISIL are also fighting against govern-
ment forces in Syria.

In 2003 the USA invaded Iraq.
Then Saddam Hussein was the Iraqi
leader. He had controlled the coun-
try for over 20 years. The leaders of
the USA accused Saddam Hussein
of developing WMD (Weapons of
Mass Destruction). They insisted
that these weapons could be used
to attack other countries in the Mid-
dle East. The Iraqi leader refused to
hand over any weapons. George W

Bush, the American president at that
time, decided to launch an invasion.
The governments of several other
countries such as the UK, Australia
and Poland agreed to help.

Ramadi

Fallujah

Anbar
province

Baghdad

SAUDI ARABIA

SYRIA

IRAQ

IRAN

The invasion was successful and
the Iraqi army was quickly defeated.
Saddam Hussein was captured and
put on trial in an Iraqi court. The
court found him guilty of commit-
ting crimes against the Iraqi people.
He was sentenced to death. In 2006
the USA helped to arrange elec-
tions for a new parliament. Nouri
al-Maliki became the country’s
prime minister.

There are two main religious
groups in Iraq, Sunni and Shia Mus-
lims. The majority of the population
is Shia. Saddam Hussein and most
of the people who worked for him
were Sunnis.

After the invasion, fighting soon
broke out between different Iraqi
militant Shia and Sunni groups.
Anti-American fighters from al-
Qaeda also moved into Iraq. The
foreign troops became caught up in
the fighting between these different
militant groups.

The American and other foreign
troops helped to train a new Iraqi
army and police force. By the middle
of 2009 many of the foreign troops
had left Iraq. The last American

soldiers withdrew from the country
at the end of 2011.

Many people in the USA and the
UK are still unhappy about the in-
vasion and occupation of Iraq. They
believe the invasion was illegal
under international law. No WMD,
which was the original reason for
the war, were ever found.

Mr al-Maliki is a Shia. In recent
years many Sunnis in Iraq have
become angry. They claim that Mr
al-Maliki’s government treats them
unfairly. Most of the Sunnis in Iraq
live in Anbar province.

The recent fighting began on
30th December. This was after gov-
ernment soldiers cleared a Sunni
protest camp in Ramadi. Now some
militant Sunnis are also fighting
against the Iraqi army in Fallujah
and Ramadi. Since the fighting
began there have been several car
bomb attacks in Baghdad.

Mr al-Maliki insists that the mili-
tants in Anbar province will be de-
feated. On 5th January, John Kerry,
the American secretary of state, said
the USA would help Mr al-Maliki
in the fight against al-Qaeda linked
militant groups. He explained that
the USA would send military equip-
ment such as rockets and missiles.
Yet no American troops would be
returning to Iraq. 

Newsademic.com
Editor: Rebecca Watson

Acknowledgements:

News story photographs by gettyimages

For further details about Newsademic

and subscription prices visit

www.newsademic.com

© Newsademic 2014

9th January 2014 Newsademic.com™ – British English edition page 18

ISSUE 214
GLOSSARY PUZZLE

INSTRUCTIONS:  Complete the crossword. The answers are
highlighted in orange in the news stories. There are 25
words highlighted and you need 20 of them to complete the
crossword.  Once you have solved the crossword go to
the word search on the next page 

1 2

3

4

5 6 7

8

9

10 11

12 13 14

15

16

17

18

19

ACROSS

 3 Noun A feeling of being friendly, helpful or kind
 4 Noun A word formed from the initial letters of other words,

often used as a shortened way of referring to something
 5 Noun A girl or young woman who is not married
 8 Verb To refuse to use a service, buy something, attend an

event or take part in something, as a way of protesting
 10 Noun (Plural) Actions done to communicate feelings or

ideas
 12 Noun (Plural) Boats with flat bottoms that are used for

carrying heavy loads
 16 Noun A group of companies or group of people that can

legally act as a single organisation
 17 Noun People or vehicles, usually from the police or

military, that travel with an important item or person to
make certain it, or he or she, arrives safely

 18 Noun Journey for a particular purpose
 19 Verb Collected over a period of time

DOWN

 1 Noun (Plural) The state of growth of some insects or fish,
when they have hatched from their eggs but are not yet
completely developed

 2 Noun Small pieces of coloured paper that are thrown
in the air on special occasions, especially at a bride and
groom at their wedding

 4 Adjective Causing a person to become dependent on
something, often a chemical or drug

 6 Verb Forced someone by law to serve in the armed forces
 7 Verb Take something away from someone as a punishment
 9 Noun An unusual or remarkable event or occurrence
 11 Noun Waste matter discharged from the body
 13 Noun The act of deliberately killing oneself
 14 Noun Imaginary line running from the north to south poles

used for navigation
 15 Adjective Very important, necessary, or essential to

maintain life

9th January 2014 Newsademic.com™ – British English edition page 19

ISSUE 214
GLOSSARY PUZZLE CONTINUED

INSTRUCTIONS:  Find 19 of the 20
crossword answers in the word search.
Words can go vertically, horizontally,
diagonally and back to front.  After
finding the 19 words write down the
20th (or missing) word under the puzzle.

C O N S C R I P T E D N G L S F Q E

O O S Y V F K Y S G O F O Z E E A X

N V R Q Z V Z C Y N E N D U G K C P

F J K P G K D C E L G S V T R F A E

E O B L O G D M E I A D T T A K O D

T S F W J R O K T I O K H U B S N I

T U F O B N A U X J Y C E B R P X T

I I R Z E V D T R J U K E X U E F I

L C U H Z E J J I X S A H X P P S O

C I P U R X V H J O B P C D A Y N N

A D W R V C X I D U N T T R O C S E

M E N I Z R M T T O C Y O B O R R O

L O T C M E K S F C M C I N F N Z W

L A N I J M P R O H I T T K L U Y Z

L A R V A E W L L I W D O O G Q A M

P S E B N N A P R J Q M D R U C V N

M E M F J T A Y Y I O B M A I D E N

A C C U M U L A T E D I S K K P J O

MISSING WORD ANSWER =

ISSU
E 213 A

N
SW

ERS

N O I T A R T N E C N O C U U Y D R

O A G N S R E D A S U R C Z L P X E

I O I C I M S T Y S A Z J M W C C S

T W O R F L L S R W P I O Q P Q E T

I H J J A P D O Z E O D R P D D O R

S I D E S T M Q P V N Q A K F W C I

I G W L B E I O T A R D M O S E C C

U M Q F R X L N R U O X Y E N I H T

Q R P T C I J D A M J R W K A P W I

C H E P C O E R E M U I Y Q L P W O

A Z B I Y T V S C X U Q E J U I G N

T K E O U G T R U A A H X V S H Y S

F S P C H I U L A C I G O L O E G S

U M E C C C S R O R E U Q N O C L R

R X T A S R E R A F A E S A C I P E

E O T M N T U U T B W Z D P P K T Q

S E L L K S N A I C I N H C E T U P

D E C I P H E R I N G G R U K E R O

If you wish to earn additional Demics
log in to www.newsademic.com, go to
the Prize Competitions area and submit
the missing word. Puzzle entries must
be submitted by 10 pm on 22nd January
2014 (GMT/UTC).*

E V A S I O N

* Only applies to those who have purchased a
Newsademic Individual or Family Subscription

Demics are tokens that Individual
and Family Subscribers can earn.
They are awarded for answering this
Glossary Puzzle and/or the Daily
News question – accessible by logged
in users – correctly. Demics earned
can be used by Family and Individual
Subscribers in the Newsademic
online store.

GET EXTRA
DEMICS*

C
1

R
2

U S A
3

D E R S

E
4

E C D
5

X S Q S
6

E A F A R E R S

E T U H
7

C

C R I U I

U I S M P
8

O L I C I E S

T
9

E C H N I C I A N S H

E T T N E

G
10

D I H
11

I P P I E R
12

A N D O M L
13

Y

E O O T I U

O C
14

O N C E
15

N T R A T I O N X

L S V R G U

O A I T
16

R E
17

M O R S

G D
18

O M E S T I C A T E
19

D P Y

I I N C I

C
20

O N Q U E R O R S H C

A N O

L

